

QCD Phase Boundary and the Critical Point

B. Mohanty⁽¹⁾, **X.F. Luo**^(2,3), H.G. Ritter⁽³⁾ and N. Xu⁽³⁾

(1) VECC, Kolkata, 700064, India

(2) Modern Physics Department, University of Science and Technology, Hefei, China

(3) Nuclear Science Division, Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA

Many Thanks to the Organizers!

U.S. DEPARTMENT OF
ENERGY

The QCD Phase Diagram and High-Energy Nuclear Collisions

Timeline of QCD and Heavy Ion Facilities

- Spin
- Heavy Ion
- R&D
- Future programs

STAR Physics Focus

Structure of Nucleon

Structure of Cold Nuclear Matter

Structure of the Hot Matter

***Partonic degrees of freedom &
QCD***

STAR Detectors: Full 2π particle identification!

Outline

- (1) Introduction
- (2) Recent results from RHIC
- (3) A proposal: using high moments for locating the possible QCD critical point
- (4) Summary and Outlook

Search for Local Parity Violation

in High Energy Nuclear Collisions

The separation between the same-charge and opposite-charge correlations.

- Strong external EM field
- De-confinement and Chiral symmetry restoration

$$\langle \cos(\phi_\alpha + \phi_\beta - 2\Psi_{RP}) \rangle$$

Parity even observable

Voloshin, PR C62, 044901(00).

STAR; arXiv: 0909.1739 (PRL); 0909.1717 (PRC).

Search for Local Parity Violation

in High Energy Nuclear Collisions

Animation by Derek Leinweber

Chiral Magnetic Effect:

- Kharzeev, PL B633 260 (2006).
Kharzeev, Zhitnitsky, NP A797 67(07).
Kharzeev, McLerran, Warringa, NP A803 227(08).
Fukushima, Kharzeev, Warringa, PR D78, 074033(08).

Topological transitions have never been observed *directly* (e.g. at the level of quarks in DIS). An observation of the *spontaneous strong* parity violation would be a clear proof for the existence of such physics.

First Observation of $\bar{\Lambda} \rightarrow {}^3\bar{H} e + \pi^+$

AuAu200_Combined_Anti- ${}^3\bar{H}$ _candidate

200 GeV Au+Au collisions at RHIC

First observation of
an anti-hypernucleus

To be submitted to **Science** magazine

Partonic Collectivity at RHIC

Low p_T ($\leq 2 \text{ GeV}/c$): hydrodynamic mass ordering

High p_T ($> 2 \text{ GeV}/c$): number of quarks ordering

s-quark hadron: smaller interaction strength in hadronic medium

light- and s-quark hadrons: similar v_2 pattern

=> Collectivity developed at partonic stage!

The QCD Critical Point

- LGT prediction on the transition temperature T_c is robust.
- LGT calculation, universality, and models hinted the existence of the critical point on the QCD phase diagram* at finite baryon chemical potential.
- Experimental evidence for either the critical point or 1st order transition is important for our knowledge of the QCD phase diagram*.

* *Thermalization has been assumed*

M. Stephanov, K. Rajagopal, and E. Shuryak, PRL **81**, 4816(98); K. Rajagopal, PR **D61**, 105017 (00)

<http://www.er.doe.gov/np/nsac/docs/Nuclear-Science.Low-Res.pdf>

Susceptibilities and High Moments

M. Cheng *et al.*, arXiv: 0811.1006

(I) Susceptibilities from the lattice QCD calculations

$$\chi_2^X = \frac{1}{VT^3} \langle \delta N_X^2 \rangle$$

$$\chi_4^X = \frac{1}{VT^3} \left[\langle \delta N_X^4 \rangle - 3 \langle \delta N_X^2 \rangle^2 \right]$$

$$\chi_4^X / \chi_2^X \Rightarrow \kappa^X$$

(II) At the CP at finite value of μ_B , the power of the correlation length of the system is proportional to the order of the moments:

$$\langle (\delta N)^2 \rangle \propto \xi^2, \quad \langle (\delta N)^3 \rangle \propto \xi^{4.5} \quad \langle (\delta N)^4 \rangle - 3 \langle (\delta N)^2 \rangle^2 \propto \xi^7$$

Increase of the ***non-Gaussian*** fluctuation at the critical point

M. Stephanov, PRL **102**, 032301(09)

Observables: χ_q , χ_s

Event by Event:

1. net-proton Kurtosis $K_p(E)$
2. two proton correlation function $C_2(E)$
3. ratio of the d/p
4. ratio of K/p

$$K_p = \frac{\langle N_p^4 \rangle - 3\langle N_p^2 \rangle^2}{\langle N_p^2 \rangle}$$

*M. Cheng et al., PRD79, 074505(09);arXiv:0811.1006
F. Karsch, INT, 08
M. A. Stephanov, PRL102, 032301(09)*

Basics on Skewness and Kurtosis

Mean: $M = \langle N \rangle$

Variance: $\sigma^2 = \langle (N - \langle N \rangle)^2 \rangle$

Skewness: $s = \frac{\langle (N - \langle N \rangle)^3 \rangle}{\sigma^3}$

Kurtosis: $\kappa = \frac{\langle (N - \langle N \rangle)^4 \rangle}{\sigma^4} - 3$

$s(\text{Gaussian}) = \kappa(\text{Gaussian})=0$, ***Probe of non-Gaussian fluctuation.***

Random Sources and Critical Point

Random thermal source i

- (1) The sum of independent thermal sources is also a random thermal source. The multiplicity distribution is *Poisson* and follows the CLT.
- (2) In the absence of CP, it can be shown:

$$K * \sigma^2 = \text{const.}$$

$$S * \sigma = \text{const.}$$

$$\begin{aligned} \text{Lattice results} &\propto \frac{\chi_4}{\chi_2} T^2 \\ &\propto \frac{\chi_3}{\chi_2} T \end{aligned}$$

- (3) Energy and centrality (volume) dependence of the non-Gaussian behavior => **Critical Point!**
- (4) Extract thermodynamic **properties of the medium!**

Higher Moments Analysis (BES)

STAR Preliminary, QM09

- 1) Higher moments are more sensitive to QCD critical point related fluctuation.
- 2) The 4th moment, Kurtosis, is directly related to the corresponding thermodynamic quantity: susceptibility of conserved quantum numbers such as Baryon number and strangeness.

$\kappa \cdot \sigma^2$ vs. Collision Energy

$$\kappa * \sigma^2 = \sum_{i=1}^k \sigma_i^2 / \sum_{i=1}^k [1 / \kappa_i]$$

- Energy and centrality dependence of $\kappa \cdot \sigma^2$
- Flat results from models without the CP

QCD Phase Boundary and the Critical Point

Summary

- 1) Beam energy scan (BES) at RHIC is an important/necessary step forward for exploring the QCD phase diagram with high-energy nuclear collisions
- 2) LGT predicts a spike at finite value of μ_B indicating the existence of CP
- 3) $\kappa \times \sigma$ for net-protons are consistent with unity for the beam energy range: $\sqrt{s_{NN}} = 200 - 62.4 - 19.6$ GeV at RHIC.
Other conventional observables should also be studied.

B. Mohanty⁽¹⁾, **X.F. Luo**^(2,3), H.G. Ritter⁽³⁾ and N. Xu⁽³⁾

(1) VECC, Kolkata, 70064, India

(2) Modern Physics Department, University of Science and Technology, Hefei, China

(3) Nuclear Science Division, Lawrence Berkeley National Laboratory, Berkeley, 94720 CA, USA